

UNITED STATES DEPARTMENT OF THE INTERIOR
GEOLOGICAL SURVEY

CATALOG OF EARTHQUAKES IN SOUTHERN ALASKA
JULY-SEPTEMBER 1980

OPEN-FILE REPORT 83-15

This report is preliminary and has not been edited or reviewed for conformity
with U.S. Geological Survey editorial standards.

Any use of trade names and trademarks in this publication is for
descriptive purposes only and does not constitute endorsement by the
U.S. Geological Survey.

Menlo Park, California
1983

CATALOG OF EARTHQUAKES IN SOUTHERN ALASKA
JULY-SEPTEMBER 1980

K. A. Fogleman, C. D. Stephens, J. C. Lahr, J. A. Rogers,
R. S. Cancilla, Roy Tam, S. M. Helton, J. A. Freiberg, J. P. Melnick

CONTENTS

	Page
Introduction	1
Instrumentation	4
Data Processing	7
Velocity Models	10
Magnitude	12
Analysis of Quality	13
Discussion of Catalog	14
Acknowledgments	20
References	21

ILLUSTRATIONS

	Page
Figure 1 Map showing principal seismograph stations used in locating earthquakes	2
2 Block diagram of the USGS telemetered seismograph system	5
3 System response curves of typical USGS telemetered seismograph stations	6
4 Picture of a typical seismograph station installation	8
5 Record of station use	9
6 Map showing earthquake epicenters reported in the appendix	15
7 Map of epicenters for earthquakes with magnitudes greater than 3.5	16
8 Map showing location of cross sections	17
9 Cross sections showing distribution of earthquake hypocenters listed in the appendix	18

TABLES

	Page
Table 1 Station data	3

APPENDICES

	Page
Appendix Southern Alaska earthquakes, third quarter 1980	23

INTRODUCTION

The Office of Earthquake Studies (formerly the National Center for Earthquake Research) of the U.S. Geological Survey (USGS) has maintained a program of telemetered seismic recording in south-central Alaska since 1971. The principal objectives of this program have been to use data recorded by this network to precisely locate earthquakes in the active seismic zones of southern Alaska, delineate seismically active faults, assess seismic risk, document potential premonitory earthquake phenomena, investigate current tectonic deformation, and study the structure and physical properties of the crust and upper mantle. A task fundamental to all of these goals is the routine cataloging of earthquake parameters for earthquakes located within and adjacent to the seismograph network.

The initial network of 10 stations, 7 around Cook Inlet and 3 near Valdez, was installed in 1971. In subsequent summers additions or modifications to the network were made. By the fall of 1973, 26 stations extended from western Cook Inlet to eastern Prince William Sound, and 4 stations were located to the east between Cordova and Yakutat. A year later 20 additional stations were installed. Thirteen of these were placed along the eastern Gulf of Alaska with support from the National Oceanic and Atmospheric Administration (NOAA) under the Outer Continental Shelf Environmental Assessment Program to investigate the seismicity of the outer continental shelf, a region of interest for oil exploration. During the subsequent years the region covered by the network has remained relatively fixed while effort has been made to improve the instrumentation and installation of the stations in order to make them more reliable.

The locations of the stations of the USGS seismograph network are plotted in Figure 1 and listed in Table 1 along with the additional stations from which readings were obtained. Each USGS station has a single, vertical-component seismometer. The stations GLB, PNL, RDT, SKN, and VLZ also have north-south- and east-west-oriented horizontal seismometers. On September 22, 1980, station CYT was moved to a new location and its station code changed to YKG.

This earthquake catalog presents origin times, focal coordinates and magnitudes for 1,289 shocks occurring in the third quarter of 1980. Readings from a total of 67 stations were used to locate the shocks, including 11 stations operated by the NOAA Alaska Tsunami Warning Center (ATWC, formerly Palmer Observatory), 2 stations operated by the Geophysical Institute of the University of Alaska (U. of A.), and 4 stations operated in southwest Yukon Territory by the Earth Physics Branch of the Department of Energy, Mines and Resources, Canada.

Earthquakes in south-central Alaska as small as magnitude 3.0 have been routinely located by the National Earthquake Information Service of the USGS and its predecessor since the great Alaska earthquake of 1964 and are published in the reports "Preliminary Determination of Epicenters" (PDE). In contrast, the shocks included in this catalog are as small as magnitude 1.0 and most are smaller than magnitude 3.0. Data for the larger historic earthquakes that occurred in south-central Alaska through 1975 have been tabulated by Meyers (1976).

Figure 1. Map showing the locations of all USGS seismograph stations in southern Alaska and other stations used in the preparation of this catalog. The symbols are as follows: solid circles, vertical component USGS seismograph; open circles, USGS stations not reporting during this quarter; diamonds, ATWC stations; triangles, Univ. of Alaska stations; squares, Dept. Energy, Mines and Resources, Canada. Quaternary volcanoes (after King, 1969) are indicated by stars.

INSTRUMENTATION

The instrumentation in the USGS seismograph network is illustrated in the block diagram in Figure 2. Data from each seismometer are telemetered to the NOAA Alaska Tsunami Warning Center in Palmer. The standard equipment at each field station includes a vertical seismometer with a natural frequency of 1.0 Hz (Mark Products, Model L-4), a package consisting of an amplifier and a voltage-controlled oscillator (VCO model NCER 202, or AlVCO) and "air-cell" storage batteries (McGraw-Edison, Model ST-2-1000). The recently developed AlVCO units (Rogers and others, 1980) have been installed at nearly all of the USGS stations in southern Alaska. These crystal-referenced units have an automatic gain-ranging capability and provide daily information on the gain setting, geophone response, battery voltage, station identification and temperature. Data are telemetered via a combination of leased telephone circuits (some of which are relayed by satellite which introduces a -0.30 sec. transmission delay) and VHF (162-174 MHz) radio links. The radio equipment consists of low-power transmitters (100 mW) and receivers adapted from HT-200 Motorola handie-talkie transceivers. Yagi antennae with 9 db directional gain (Scala, Model CAS-150) are used. At some sites where AC power is available, base-station radio receivers (G.E. Model R46AP66B) with greater sensitivity and reliability are used. The central recording facility incorporates a bank of discriminators (NCER J101 or Develco Model 6203), four 16 mm-film multi-channel oscillographs (Teledyne Geotech Developocorder, Model 4000D), a 14-channel analog tape recorder (Bell and Howell Model VR3700B), and a time-code generator (Datum, Model 9100).

The principle of operation is as follows: The seismometer translates movement of the ground into an electrical voltage that is fed into the amplifier/VCO unit where the amplified voltage causes the frequency of an audio-band oscillator to fluctuate about its center frequency. The frequency-modulated (FM) tone from the amplifier/VCO unit is carried directly by voice-grade telephone circuit to the recording site or alternately is fed through a VHF radio link onto a telephone circuit. At the recording site the FM seismic signal is demodulated by a discriminator. The demodulated signal, which is simply an amplified form of the initial signal from the seismometer, is recorded photographically on a multichannel oscillograph, together with time marks from a crystal-controlled chronometer. Twenty-four hours of data for 18 stations can be recorded on a single 43 m-long roll of 16-mm film.

Signals from more than one seismograph can be transmitted on a single telephone circuit by employing VCO units with different center frequencies. In the standard configuration there is a 340 Hz separation between center frequencies and a fixed bandwidth of 250 Hz. Up to eight seismic channels with center frequencies ranging from 680 to 3,060 Hz may be placed on a single voice-grade telephone circuit.

Figure 3 illustrates the response characteristics of the entire seismic system from seismometer to film viewer. The response level at each station is adjusted in steps of 6 decibels so that the ambient seismic noise produces a small deflection of the trace on the film. As a result, the actual response for an individual station may differ from that of the typical station by a factor of 2, 4, 8, etc. The magnification of the typical station is about 6×10^4 at 1 Hz and 10^6 at 10 Hz. The gain of a station that has an AlVCO unit is automatically reduced by a factor of 10 when the fluctuations of the FM signal exceed a preset threshold.

Figure 2. Block diagram of telemetered seismograph system in the USGS Alaska seismic network.

Figure 3. System response curves for typical USGS Alaska seismographs that incorporate the A1VC0 unit (solid curve) and the older VCO model NCER 202 unit (dotted curve).

The installation of a typical radio-linked station is shown in Figure 4. Degradation or interruption of data transmission due to inclement weather conditions is a major problem during the winter months. Some indication of the operational reliability of the USGS stations can be inferred from the plot of station use in Figure 5.

DATA PROCESSING

The 16-mm films (four per day) are mailed weekly from Palmer to Menlo Park where the seismic data are processed by the following multi-step routine:

1. Scanning. The scan film, which has 18 stations distributed throughout the network, is scanned to identify and note times of all seismic events whether of local, regional, or teleseismic origin.
2. Timing. For the "well-recorded" local earthquakes identified in the scanning process, the following data are read from each station: P- and S-wave arrival times, direction of first motion, duration of signal in excess of a given threshold amplitude, and period and amplitude of maximum recorded signal. The criterion for choosing earthquakes to be timed is the duration of the signal, which is related to the magnitude. The network is divided into three regions--western, central and eastern--bounded approximately by longitudes 156° and 150° W., 150° and 145° W., and 145° and 138° W., respectively. In the western and central regions, only events with signal durations longer than 80 s and 20 s, respectively, are timed. In the eastern region, all earthquakes which are recorded by at least three stations and for which at least four clear arrivals can be read are timed. These criteria were established to select from the large number of earthquakes recorded by the network those shocks that are of greatest interest to current research objectives.

Timing is done by projecting the seismic traces onto a table and digitizing the onsets of the P- and S-phases. The output from the digitizer, in the form of x-y data pairs on punched computer cards, is converted into phase data by computer using the program DIGIT3 (written by P. Ward and W. Ellsworth for use within the U.S. Geological Survey).

3. Initial computer processing. The phase data from the films are batch processed by computer using the program HYPOELLIPE (Lahr, 1980) to obtain origin times, hypocenters, magnitudes and, if desired, first-motion plots for fault-plane solutions.
4. Analysis of initial computer results. Each hypocentral solution is checked for traveltimes residuals greater than or equal to 0.75 seconds and for a poor spatial distribution of stations. Arrival times that produce large residuals are re-read. For shocks with a poor distribution of stations, readings from additional stations outside the USGS network are sought.
5. Final computer processing. The poor hypocentral solutions are rerun with corrections and the new solutions are checked for large residuals that might be due to remaining errors. Corrections are made as required before the final computer run is made.

Figure 4. Seismograph stations at Suckling Hills (SUK). Background: High gain seismograph station enclosure and antenna mast. Foreground: Kinematics SMA1 strong motion instrument bolted to a concrete slab poured within a large culvert.

The earthquake locations are based on P and S arrivals. S arrivals are important for determining epicenters of shocks outside the network and depths of events in the Benioff zone beneath the network in Cook Inlet.

Unfortunately, S cannot be read at any station for some large events because the traces on the film overlap each other or are too faint to follow.

The HYPOELLIPE computer program determines hypocenters by minimizing differences between observed and computed traveltimes through an iterative least-squares scheme. In many respects the program is similar to HYP071 (Lee and Lahr, 1972), which has been used in the preparation of catalogs of central California earthquakes since January 1969. An important feature available in HYPOELLIPE is the calculation of confidence ellipsoids for each hypocenter. The ellipsoids provide valuable insight into the effect of network geometry on possible hypocentral errors.

VELOCITY MODELS

Our experience with locating earthquakes in southern Alaska suggests that significant lateral variations are present in the velocity structure across the network. Such variations might be expected from the complicated geology and tectonics of the region (e.g., Plafker, 1967). Very little information in the form of direct measurement is available for the velocity structure in southern Alaska. In previous catalogs, only two P-wave velocity models consisting of horizontal layers of constant velocity were used to locate the earthquakes (e.g., Stephens and others, 1979). These velocity models were derived by minimizing the traveltime residuals for selected sets of earthquakes in the Cook Inlet region (Model A of Matumoto and Page, 1969) and near Valdez. The models proved adequate for locating earthquakes as far east as Kayak Island, but earthquakes located farther to the east often had large traveltime residuals at nearby stations. An improved velocity model for the region east of Kayak Island was developed by minimizing the traveltime residuals for a selected set of aftershocks from the 1979 St. Elias earthquake that occurred north of Icy Bay (Stephens and others, 1980). A significant difference between this model and the earlier ones is that the new model consists of a single layer of linearly increasing velocity over a half-space of constant velocity, whereas the earlier models consist of several horizontal layers of constant velocity.

In the preparation of this catalog, the method of assigning velocity models to calculate theoretical traveltimes is different from that used in some earlier catalogs. Previously, a single velocity model was used for all stations recording a particular event, the choice of the model depending on the region in which the shock occurred. In the revised procedure, a single velocity model is assigned to each station depending on the region in which the station is located and is used in locating all events. Thus, a station in the eastern region will use the eastern velocity model to calculate traveltimes from events that occur in the western, central, and eastern parts of the network.

West of longitude 148° 45' W. the velocity model used is as follows:

<u>Layer</u>	<u>Depth (km)</u>	<u>P velocity (km/s)</u>
1	0 - D	2.75
2	D - 4	5.3
3	4 - 10	5.6
4	10 - 15	6.2
5	15 - 20	6.9
6	20 - 25	7.4
7	25 - 33	7.7
8	33 - 47	7.9
9	47 - 65	8.1
10	below 65	8.3

The thickness, D, of the first layer is allowed to vary between stations to account for the presence of thick sections of low-velocity sediments beneath the stations NKA and NNL, which are located in the Cook Inlet basin. For these stations D is 4 km. For all other stations D is 0.01 km. It is recognized that a model comprised of uniform horizontal layers may be a poor representation of the actual velocity structure, particularly in the vicinity of a subduction zone (Mitronovas and Isacks, 1971; Jacob, 1972), although such a model does have the advantage of simplifying the computation of traveltimes. In order to determine any bias that might result from this approximation, a set of events in the Benioff zone below Cook Inlet was relocated using a ray-tracing program of E. R. Engdahl that incorporates a more realistic, three-dimensional velocity model (Lahr, 1975). Hypocenter shifts, apparently due to the oversimplified flat-layer model, ranged from near zero at a depth of 60 km to as great as 25 km at the 160 km depth. The offsets were oriented in such a way that the dip of the Benioff zone would appear to be too great for locations based on a flat-layered model.

For earthquakes that occur between longitudes $148^{\circ} 45' W.$ and $144^{\circ} 30' W.$, the velocity model used to locate the events is:

<u>Layer</u>	<u>Depth (km)</u>	<u>P velocity (km/s)</u>
1	0.0	2.75
2	0.01	6.4
3	below 39	8.0

East of longitude $144^{\circ} 30' W.$ the P-wave velocity of the first layer increases linearly from 5.0 km/s at the surface to 7.8 km/s at 32 km depth, while the half-space has a velocity of 8.2 km/s.

P-phase traveltimes are applied to stations in the network that have consistent and large residuals for the locations of large groups of earthquakes. Each station has three delays (DLY1, DLY2, and DLY3 of Table 1) assigned to it that correspond to the western, central, and eastern regions covered by the network. The particular delay that is used to locate an earthquake is determined by the region in which the earthquake occurs. For example, a station near Icy Bay that is used to locate an earthquake beneath Cook Inlet will be assigned a delay DLY1, but the same station will use DLY3 to locate an earthquake that occurs beneath Icy Bay. Additional delays are applied at several stations to correct for a satellite link in the relay of

the signal. S-phase delays are determined by multiplying the P-delay by 1.78, the P to S velocity ratio.

The initial trial depths for earthquakes which occur in the western, central, and eastern parts of the network are 75, 30, and 15 km, respectively, and reflect a progressive decrease in the range of depths of earthquakes from west to east.

MAGNITUDE

Magnitudes are determined from either the signal duration or the maximum trace amplitude. Eaton and others (1970) approximate the Richter local magnitude, whose definition is tied to maximum trace amplitudes recorded on standard horizontal Wood-Anderson torsion seismographs, by an amplitude magnitude based on maximum trace amplitudes recorded on high-gain, high-frequency vertical seismographs such as those operated in the Alaskan network. The amplitude magnitude XMAG used in this catalog is based on the work of Eaton and his co-workers and is given by the expression (Lee and Lahr, 1972)

$$XMAG = \log_{10} A - B_1 + B_2 \log_{10} D^2 \quad (1)$$

where A is the equivalent maximum trace amplitude in millimeters on a standard Wood-Anderson seismograph, D is the hypocentral distance in kilometers, and B_1 and B_2 are constants. Differences in the frequency response of the two seismograph systems are accounted for in A. It is assumed, however, that there is no systematic difference between the maximum horizontal ground motion and the maximum vertical motion. The terms $-B_1 + B_2 \log_{10} D^2$ approximate Richter's $-\log_{10} A_0$ function (Richter, 1958, p. 342), which expresses the trace amplitude for an earthquake of magnitude zero as a function of epicentral distance.

For small, shallow earthquakes in central California, Lee and others (1972) express the duration magnitude FMAG at a given station by the relation

$$FMAG = -0.87 + 2.00 \log_{10} T + 0.0035 DEL \quad (2)$$

where T is the signal duration in seconds from the P-wave onset to the point where the peak-to-peak trace amplitude on the Geotech Model 6585 film viewer falls below 1 cm and DEL is the epicentral distance in kilometers.

Comparison of XMAG and FMAG estimates from equations (1) and (2) for 77 Alaskan shocks in the depth range 0 to 150 km and in the magnitude range 1.5 to 3.5 reveals a systematic linear decrease of FMAG relative to XMAG with increasing focal depth. To remove this discrepancy, a linear dependence on depth is added to the expression for FMAG as follows:

$$FMAG = -1.15 + 2.00 \log_{10} T + 0.007 Z + 0.0035 DEL \quad (3)$$

where Z is the focal depth in kilometers.

The magnitude preferentially assigned to each earthquake in this catalog is the FMAG estimate. The XMAG value is used only where no FMAG can be determined.

ANALYSIS OF QUALITY

Two types of errors enter into the determination of hypocenters: systematic errors limiting the accuracy of hypocenters and random errors limiting the precision. Systematic errors arise from an incorrect velocity model, misidentification of phases, or systematic timing errors and can be evaluated through controlled experiments such as locating the coordinates of a known explosion. Random errors result from random timing errors and are estimated for each earthquake through the use of standard statistical techniques.

For each earthquake, HYPOELLIPE calculates the lengths and orientations of the principal axes of the joint confidence ellipsoid. The one-standard-deviation confidence ellipsoid describes the region of space within which one is 68 percent confident that the hypocenter lies, assuming that the only source of error is random reading error. The ellipsoid is a function of the station geometry for each individual event, the velocity model assumed and the standard deviation of the random reading error. The standard deviation determined from repeated readings of the same phases by four seismologists is as small as 0.01 to 0.02 s for the most impulsive arrivals and as large as 0.10 to 0.20 s for emergent arrivals. The confidence ellipsoids are computed for a standard deviation of 0.16 s and therefore likely overestimate the 68 percent confidence regions. The standard deviation of the residuals for an individual solution is not used to calculate the confidence ellipsoid because it contains information not only about random reading errors but also about the incompatibility of the velocity model to the data. Thus, the confidence ellipsoid is a measure of the precision of the hypocentral solution. In a few extreme cases the value calculated for one of the ellipsoid axes becomes very large corresponding to a spatial direction with very great uncertainty. In these cases an upperbound length of 25 km is tabulated.

To fully evaluate the quality of a hypocenter one must consider both the confidence ellipsoid and the root mean square (RMS) residual for the solution. The RMS residual reflects both systematic and random errors, but the random errors are typically much smaller. Hence the RMS residual is primarily a measure of the incompatibility of the velocity model, misinterpretation of phases, and systematic timing errors. Interpretation of the RMS residual may depend upon the location of the earthquake. In areas where the velocity model is incompatible with the real earth, RMS residuals could be large and betray the incompatibility; alternatively, the RMS residuals could be small and not reflect the error in a bad hypocenter. Where the velocity model is compatible, however, a large RMS residual would indicate probable misreadings of phases.

Other parameters provided by HYPOELLIPE that are useful in evaluating the quality of a hypocentral solution are: GAP, the largest azimuthal separation between stations measured from the epicenter; D3, the epicentral distance of the third closest station; NP, the number of P arrivals used in the solution; and NS, the number of S arrivals used in the solution. If GAP exceeds 180°, the earthquake lies outside the network of available stations and the solution is generally less reliable than for events occurring inside the network.

DISCUSSION OF CATALOG

Origin times, focal coordinates, magnitudes, and related parameters for 1,289 earthquakes from July-September 1980 are listed in the Appendix. Epicenters for these shocks are plotted in Figure 6. In Figure 7, only the earthquakes with magnitudes greater than 3.5 are plotted. Vertical sections showing the depth distribution of all of the shocks are presented in Figures 8 and 9.

We estimate that this catalog is reasonably complete for shocks larger than magnitude 3.5 in the western, 2.5 in the central, and 2.0 in the eastern regions of the area covered by the network. The minimum magnitude of the listed earthquakes is 0.3 for crustal events ($Z \leq 30$ km) and 3.3 for Benioff zone events deeper than or equal to 100 km.

The precision of the hypocenters or the relative accuracy of the locations of neighboring events is represented by the confidence ellipsoids. The precision of epicenters, expressed in terms of the maximum axes of the projected one-standard-deviation confidence ellipsoids (ERH), averages 5.2, 2.7, and 2.4 km, respectively, in the eastern, central, and western parts of the network. Similarly, the precision of focal depth (ERZ) averages about 5.4, 4.1, and 4.3 km, respectively. The variation in the precision of hypocenter determination across the network is strongly influenced by differences in the station coverage in the different regions.

The absolute accuracy of the earthquake locations is difficult to evaluate in the absence of known explosions. Hypocenter biases equal to and larger than the dimensions of the confidence ellipsoids are not unlikely from the over-simplified velocity model assumed in the preparation of this catalog.

The dominant feature in the distribution of epicenters is the large number of aftershocks from the 1979 St. Elias earthquake in southeastern Alaska. All of the aftershocks with better control in the solution were located at depths less than 30 km, which is consistent with the depths found for aftershocks in the early part of the sequence (Stephens and others, 1980). It is interesting to note that the aftershocks plotted here appear to form spatial clusters similar to those observed in the early part of the sequence.

Over 10 earthquakes were located in the region of the Wrangell volcanoes north of about 61° N. near the eastern part of the network (Figure 6). Similar numbers of events have been located near this region in earlier quarters of data. Because the earthquakes occurred outside of the network the hypocenters are generally poorly constrained. For this reason it is not clear whether the events are occurring within the crust or uppermost mantle, or whether they may be associated with particular volcanic centers.

Within the Yakataga seismic gap, which is located approximately between Kayak Island and the western limit of the aftershock zone of the 1979 St. Elias aftershock zone, the pattern of seismicity is similar to that observed in earlier quarters. One interesting feature is an increase in the rate of seismicity beginning in June 1980 in the offshore area between longitudes $146^{\circ} 30' W.$ and $143^{\circ} 30' W.$ and north of latitude $59^{\circ} N.$ During the 4-month period from June-September 1980 the monthly average number of shocks with coda-duration magnitudes $ML \geq 2$ was eight per month, as compared to an average of about 1 1/2 per month for the previous 8-month period. Most of the activity

Figure 6. Map of earthquake epicenters for the period July-September 1980. Earthquakes are plotted with symbol that represents the depth of the hypocenter as follows: "+" <30 km; " Δ " <30-69 km; " \square " \geq 70 km. Symbol size is proportional to magnitude. Quaternary volcanoes are indicated by stars.

Figure 7. Map showing the epicenters of earthquakes from Figure 6 that have magnitudes of 3.5 and larger. Quaternary volcanoes are indicated by stars.

Figure 8. Reference map showing the location of the sections in Figure 9. Direction of view for sections A-E is N. 60° E., for section F is N. 40° E., and for sections G-J is N. 20° E.

Figure 9. Vertical sections of hypocenters for the areas indicated in Figure 8. Quaternary volcanoes are plotted as solid triangles at zero depth. All distances are in kilometers. No vertical exaggeration.

Figure 9. (continued)

was localized about 50 km southwest of Kayak Island. The largest earthquake to occur in this offshore area in almost 10 years was recorded on September 4, 1980. This earthquake (MB=5.0, MS=5.4, PDE) was located about 60 km southeast of Kayak Island and did not have any locatable aftershocks.

The seismicity throughout the remainder of the network does not vary markedly from that described for previous quarters (Stephens and others, 1980; Fogelman and others, 1978; Lahr, and others, 1974). A well-defined Benioff zone dips to the northwest beneath the Cook Inlet region (Figure 9, sections G-J). The depth to the top of this zone varies from about 50 km beneath the western Kenai Peninsula to about 115 beneath the active volcanoes west of Cook Inlet. The dip of the Benioff zone appears to increase from northeast to southwest, but the depth to the seismic zone beneath the active volcanoes--Augustine, Iliamna, Redoubt and Spurr--is nearly constant at about 115 km.

All of the seismic activity in the southern part of the network east of longitude 146° W. occurs at depths less than about 35 km. The number of larger magnitude earthquakes which occur in the east is considerably smaller than that in the western part of the network (Figure 7). Most of the seismic activity in the eastern part of the network appears to be concentrated beneath Icy Bay and northeast of Kayak Island.

The contents of the Appendix may be obtained in forms amenable to computer input (punched cards or magnetic tape) by contacting the authors.

ACKNOWLEDGEMENTS

We thank Robert Eppley, Wayne Jorgensen, and the entire staff of the NOAA Tsunami Warning Center for their assistance in maintaining our recording equipment in Palmer, Alaska, as well as making their seismic data available to us.

We also wish to thank Hans Pulpan, of the Geophysical Institute of the University of Alaska, for a cooperative operation of southern Cook Inlet seismograph stations.

We are indebted to all of those who have spent time fabricating, installing, and maintaining the seismograph network in Alaska, particularly Greg Condrotte and Willian Wong.

Betty McIntire and the staff of the USGS Anchorage office have been of great assistance in solving logistic problems, both in the field and in the office.

This catalog is patterned after those prepared for central California, and we gratefully acknowledge Drs. W. H. K. Lee and R. L. Wesson for development of many of the procedures and techniques used herein.

This work was supported jointly by the U.S. Geological Survey and by the National Oceanic and Atmospheric Administration, under which a multi-year program responding to needs of petroleum development of the Alaskan continental shelf is managed by the Outer Continental Shelf Environmental Assessment Program (OCSEAP) Office.

REFERENCES

- Eaton, J. P., O'Neill, M. E., and Murdock, J. N., 1970, Aftershocks of the 1966 Parkfield-Cholame, California, earthquake: a detailed study, *Bulletin of the Seismological Society of America* 60, p. 1151-1197.
- Fogleman, K., Stephens, C., Lahr, J. C., Helton, S., and Allan, M., 1978, Catalog of earthquakes in southern Alaska, October-December 1977, U.S. Geological Survey Open-File Report 78-1097, 28 p.
- Jacob, K. H., 1972, Global tectonic implications of anomalous seismic P traveltimes from the nuclear explosion Longshot, *Journal of Geophysical Research* 77, p. 2556-2573.
- King, P. B., compiler, 1969, Tectonic Map of North America, U.S. Geological Survey, scale 1:5,000,000.
- Lahr, J. C., 1975, Detailed seismic investigation of Pacific-North American plate interaction in southern Alaska, Ph.D. dissertation, Columbia University, 141 p.
- Lahr, J. C., Engdahl, E. R., and Page, R. A., 1974, Locations and focal mechanisms of intermediate depth earthquakes below Cook Inlet, Alaska, *EOS* 55, 349 p.
- Lahr, J. C., 1980, HYPOELLIPE/MULTICS: A computer program for determining local earthquake hypocentral parameters, magnitude, and first motion pattern, U.S. Geological Survey Open-File Report 80-59, 59 p.
- Lee, W. H. K., and Lahr, J. C., 1972, HYP071: a computer program for determining hypocenter, magnitude, and first motion pattern of local earthquakes, U.S. Geological Survey Open-File Report, 100 p.
- Lee, W. H. K., Bennett, R. E., and Meagher, K. L., 1972, A method of estimating magnitude of local earthquakes from signal duration, U.S. Geological Survey Open-File Report, 28 p.
- Matumoto, T., and Page, R. A., 1969, Microaftershocks following the Alaska earthquake of 28 March 1964: "Determination of hypocenters and crustal velocities in the Kenai Peninsula-Prince William Sound area," *The Prince William Sound, Alaska, Earthquake of 1964 and Aftershocks*, vols. 2B & C, U. S. Coast and Geodetic Survey Publication 10-3, U.S. Government Printing Office, Washington, D.C., p. 157-173.
- Meyers, H., 1976, A historical summary of earthquake epicenters in and near Alaska, NOAA Technical Memorandum EDS NGSDC-1, 57 p.
- Mitronovas, W., and Isacks, B. L., 1971, Seismic velocity anomalies in the upper mantle beneath the Tonga-Kermadec island arc, *Journal of Geophysical Research* 76, p. 7154-7180.
- Plafker, G., 1967, Geologic map of the Gulf of Alaska Tertiary Province, Alaska, U.S. Geological Survey Miscellaneous Investigations Map I-84, scale 1:500,000.
- Richter, C. F., 1958, *Elementary Seismology*, W. H. Freeman and Co., San Francisco, CA, 768 p.
- Rogers, J. A., Maslak, S., and Lahr, J. C., 1980, A seismic electronic system with automatic calibration and crystal reference, U.S. Geological Survey Open-File Report 80-324, 130 p.
- Stephens, C. D., and Lahr, J. C., 1981, Seismic studies in southern and southeastern Alaska, in W. L. Coonrad, ed., *The United States Geological Survey in Alaska--Accomplishments during 1980: U.S. Geological Survey Circular* (in prep.).

- Stephens, C. D., Fogleman, K. A., Lahr, J. C., Helton, S. M., Cancilla, R. S., Tam, Roy, and Freiberg, J. A., 1980, Catalog of earthquakes in southern Alaska, January-March 1980, U.S. Geological Survey Open-File Report 80-1253, 55 p.
- Stephens, C. D., Lahr, J. C., Fogleman, K. A., Allan, M. A., and Helton, S. M., 1979, Catalog of earthquakes in southern Alaska, January-March 1978, U.S. Geological Survey Open-File Report 79-718, 31 p.
- Stephens, C. D., Lahr, J. C., Fogleman, K. A., and Horner, R. B., 1980, The St. Elias, Alaska, earthquake of 28 February 1979: regional recording of aftershocks and short-term pre-earthquake seismicity, Bulletin of the Seismological Society of America 70, p. 1607-1633.

APPENDIX

Catalog of Earthquakes

Earthquakes from southern Alaska are listed in chronological order. The following data are given for each event:

1. Origin time in Universal Time (UT): date, hour (HR), minute (MN), and second (SEC). To convert to Alaska Standard Time (AST) subtract 10 hours.
2. Epicenter in degrees and minutes of north latitude (LAT N) and west longitude (LONG W).
3. DEPTH, depth of focus in kilometers.

A letter code after the depth indicates as follows:

C - Solution was constrained based on EMRC source.
D - Depth was constrained by a geophysicist.
P - Solution was constrained based on PDE source.
W - Station weighting modified (for events outside of network).

4. MAG, coda duration magnitude (FMAG) of the earthquake. A letter following the magnitude indicates a magnitude other than FMAG as follows:
 - A - Amplitude magnitude (XMAG), USGS.
 - B - Body-wave magnitude (mb), USGS National Earthquake Information Service (NEIS).
 - C - Local magnitude (ML), EMRC.
 - G - Local magnitude (ML), UOFA.
 - H - Helicorder magnitude, an approximate magnitude calculated using an empirical relationship between magnitudes determined from Developorder records and corresponding coda durations or amplitudes measured on Helicorder records.
 - P - Local magnitude (ML), Alaska Tsunami Warning Center.
 - S - Surface-wave magnitude (MS), NEIS.
5. NP, number of P arrivals used in locating earthquake.
6. NS, number of S arrivals used in locating earthquake.
7. GAP, largest azimuthal separation in degrees between stations.
8. D3, epicentral distance in kilometers to the third closest station to the epicenter.

9. RMS, root-mean-square error in seconds of the traveltimes residuals:

$$\text{RMS} = \left[\frac{\sum_{i=1}^N w_i [R_i]^2}{N} \right]^{1/2}$$

where R_i is the observed minus computed arrival time of the i th arrival, w_i is the corresponding weight of the arrival, and the weights are normalized so that their sum equals N , the total number of arrivals used in the solution.

10. ERH, largest horizontal deviation in kilometers from the hypocenter within the one-standard-deviation confidence ellipsoid. This quantity is a measure of the epicentral precision for an event. Values of ERH that exceed 25 km are tabulated as 25 km.

Projection of ellipsoid onto horizontal plane:

11. ERZ, largest vertical deviation in kilometers from the hypocenter within the one-standard-deviation confidence ellipsoid. This quantity is a measure of the depth precision for an event. Values of ERZ that exceed 25 km are tabulated as 25 km.

Projection of ellipsoid onto vertical plane:

12. Q, quality of the hypocenter. This index is a measure of the precision of the hypocenter (see section Analysis of Quality) and is calculated from ERH and ERZ as follows:

<u>Q</u>	<u>ERH</u>	<u>ERZ</u>
A	≤ 2.5	≤ 2.5
B	≤ 5.0	≤ 5.0
C	≤ 10.0	≤ 10.0
D	≥ 10.0	≥ 10.0

13. AZ1, DIP1, and SE1 are the azimuth in degrees (clockwise from north), dip in degrees, and standard error in kilometers of the most nearly horizontal of the three principal axes of the one-standard-deviation error ellipsoid. Values of SE1 that exceed 25 km are tabulated as 25 km.
14. AZ2, DIP2, and SE2 are defined as above, but correspond to the principal axis of intermediate dip.
15. AZ3, DIP3, and SE3 are defined as above, but correspond to the most nearly vertical principal axis.

Magnitudes and felt reports listed below an event were obtained from the Preliminary Determination of Epicenters of the USGS National Earthquake Information Service (NEIS), the Department of Energy, Mines and Resources, Canada (EMRC), or the NOAA Alaska Tsunami Warning Center (ATWC). The body-wave (mb) and surface-wave (Ms) magnitudes are those determined by the NEIS.

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980											
1980	ORIGIN TIME	LAT	LONG	W	DEPTH	MAG	NP	NS	D3	ERH	ERZ Q
		HR	MIN	SEC	KM	DEG	KM	SEC	KM	DEG	KM
JUL 1	1 56.9	59 57.6	141 4.0	8.7	1.3A	6	3	121	88	8.13	4.1
	1 249 1.1	59 54.8	141 2.4	8.0	1.2A	6	3	137	79	8.19	5.0
	1 317 45.0	59 59.0	141 7.8	8.0	6.4	1.8	11	98	72	8.37	1.6
	1 317 58.5	59 54.6	141 7.8	4.5	1.8 ML	EMRC	6	157	181	8.47	8.3
	1 5 9 8.5	59 54.6	141 7.8	6.3	8.5	1.9	14	18	89	8.56	1.2
	1 5 46 1.9	59 57.6	141 48.7	4.5	2.1 ML	EMRC	4	121	88	8.31	3.2
	1 6 43 19.0	59 56.2	141 5.8	9.6	1.1A	5	2	118	100	8.12	7.8
	1 7 17 1.3	59 56.5	141 4.5	5.9	1.3A	6	4	119	81	8.37	3.8
	1 8 48 34.0	59 57.3	141 4.5	8.0	1.7	11	9	111	88	8.49	2.8
	1 8 56 45.1	59 52.4	140 58.8	2.8	1.2A	6	3	160	92	8.23	5.8
	1 9 12 36.3	59 52.5	141 4.9	6.7	1.5	8	6	161	81	8.18	3.5
	1 9 29 22.5	59 58.7	141 9.2	11.1	0.8A	6	3	121	104	8.14	11.5
	1 10 27 18.9	60 7.0	141 16.1	11.2	1.4A	7	3	131	93	8.68	3.6
	1 11 34 9.8	59 57.8	141 2.8	4.7	1.1A	6	6	122	79	8.57	2.1
	1 12 42 3.3	59 59.3	141 8.5	8.3	1.9	11	10	84	88	8.47	1.5
	1 13 21 22.6	59 59.8	141 9.8	8.9	1.3A	6	3	123	85	8.33	4.3
	1 13 32 15.8	59 57.5	141 8.5	8.4	1.8	8	4	119	84	8.27	4.1
	1 13 37 12.6	59 59.0	141 13.4	12.8	0.8A	4	1	175	145	8.21	8.7
	1 15 14 14.7	59 54.0	141 3.6	4.1	0.8A	5	3	144	97	8.13	4.0
	1 17 21 22.8	60 1.5	141 3.7	8.2	2.0	13	11	92	88	8.68	1.3
	1 17 27 19.8	59 56.1	141 8.6	8.5	2.2 ML	EMRC	2	117	84	8.22	4.8
	1 17 41 42.0	59 52.3	140 58.4	8.2	1.5A	6	6	161	75	8.68	3.8
	1 19 57 46.9	59 58.7	141 5.3	3.4	1.1A	7	7	183	82	8.76	3.1
	1 28 58 27.3	60 2.5	141 14.8	8.3	1.5	10	7	92	98	8.41	2.2
	1 21 21 6.8	59 58.4	141 9.8	5.9	1.3A	6	2	184	133	8.23	4.8
	1 21 36 57.8	59 59.5	141 6.4	2.7	1.8	13	8	93	82	8.37	1.5
	1 22 32 46.0	60 12.1	140 38.8	2.0 ML	EMRC	12	8	92	92	8.41	1.6
	2 2 42 16.4	59 57.1	141 7.6	18.2	2.9	27	7	82	73	8.46	2.2
	2 4 57 31.2	59 57.6	141 9.4	10.2	1.6	9	6	119	85	8.27	4.6
	2 4 58 37.7	59 58.7	141 9.1	7.3	1.7	12	8	121	85	8.51	2.3
	2 5 48 54.8	59 53.3	141 6.8	9.8	1.1A	6	5	148	83	8.22	4.0
	2 6 49 27.8	59 50.0	141 7.6	1.0A	4	5	186	100	8.14	11.1	
	2 6 51 42.1	59 58.7	141 2.4	4.6	1.3A	6	3	123	98	8.58	2.7
	2 8 58 56.6	59 58.5	141 5.8	1.6	2.0	14	18	102	81	8.49	1.5
	2 9 43 15.2	59 52.1	140 59.9	2.7	1.6	B	6	163	77	8.29	2.8
	2 11 8 5.4	59 56.8	141 5.5	7.8	1.1A	8	6	119	82	8.41	3.8
	2 11 8 17.4	59 57.5	141 8.3	10.3	1.3A	8	6	119	98	8.18	4.8
	2 11 32 35.5	59 53.0	141 5.1	10.2	1.0A	6	4	154	81	8.57	4.4
	2 14 1 26.5	61 26.0	149 54.2	39.3	2.3	19	13	64	45	8.45	1.3
	2 15 47 12.4	59 56.3	141 8.3	4.8	1.1A	6	6	128	77	8.51	2.4
	2 15 48 30.5	60 16.4	141 9.3	13.3	1.0A	4	2	150	107	8.02	5.4
	2 16 43 35.8	61 28.2	147 26.3	18.7	1.8	16	12	125	67	8.35	1.7
	2 18 5 23.3	60 59.9	146 3.3	14.3	1.8	25	12	63	42	8.75	1.7
	2 19 13 13.7	59 56.8	141 6.7	11.8	1.0A	5	4	119	137	8.13	4.3

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1988											
ORIGIN TIME	LAT N	LONG W	DEPTH	MAG	NP	NS	GAP	D3	RMS	ERH	ERZ Q
DEG	MIN	SEC	KM	DEG	MIN	SEC	KM	DEG	MIN	SEC	KM
1988	HR MN	SEC	MM	MM	MM	MM	MM	MM	MM	MM	MM
JUL	2 19 32	43.3	61	2.8	43.2	2.0	1.4	12	6.1	6.0	1.0
2 20 34	42.2	61	17.4	147	39.2	15.0	2.2	21	1.08	6.0	1.0
2 21 19	19.6	59	57.3	141	5.5	10.6	1.0A	3	4	1.15	5.0
2 21 55	57.3	59	57.8	145	6.3	11.1	1.1A	4	4	1.13	4.9
3 0 7	1.1	59	23.1	145	9.1	20.6	2.2	8	5	1.12	4.8
3 0 49	29.6	60	4.9	141	9.5	23.5	1.4	7	3	13.1	6.8
3 1 8	42.8	60	14.4	136	43.9	1.9	4.1	18	3	17.6	1.43
3 1 4.5	MB	ML	ATWC	4.1	ML	EMRC	FELT AT	WHITEHORN	5	11.8	83
3 2 18	2.6	59	56.6	141	6.8	7.8	1.5	9	235	134	0.33
3 3 6	5.6	60	13.0	137	2.4	4.4	2.0	5	4	1.18	1.12
3 4 24	40.5	61	8.7	148	9.5	1.9	ML	EMRC	0.9	1.9 A	1.58
3 6 56	15.9	59	49.6	139	59.0	12.6	0.8	3	290	100	0.56
3 8 47	31.9	61	46.3	148	28.8	7.3	1.9	16	18	15.5	1.07
3 8 51	15.5	60	29.7	141	55.2	18.7	1.6	4	207	100	0.39
3 8 53	22.5	59	58.6	141	5.5	4.9	1.6A	6	3	18.3	0.23
3 9 40	42.1	59	53.0	141	3.7	8.3	1.9	8	4	15.5	0.31
3 9 59	1.6	61	27.5	141	16.1	3.9	1.9	9	5	12.7	1.51
3 11 9	29.1	59	56.8	141	6.2	10.4	1.3A	5	2	11.9	1.37
3 12 57	57.3	60	33.2	141	26.6	28.8	0.8A	4	2	17.1	1.16
3 13 36	46.1	59	57.7	141	6.6	1.9	1.9	12	9	16.2	0.34
3 16 22	5.9	59	55.1	141	11.4	8.8	1.2	6	5	11.4	1.94
3 18 49	28.9	60	27.7	149	15.9	15.9	2.7	21	7	6.8	0.76
3 20 40	45.3	61	12.8	150	42.5	3.1	ML	EMRC	1.8	12.7	1.51
3 20 44	4.1	59	52.4	141	5.6	10.2	1.8	21	8	16.2	0.34
4 1 1	4.9	59	55.8	141	3.8	8.4	2.3	15	6	12.5	7.7
4 2 16	29.0	60	34.7	140	26.3	32.2	0.7A	5	1	20.9	1.07
4 2 37	12.6	60	39.0	142	60.0	28.8	2.0	18	4	10.2	7.2
4 3 32	47.8	59	52.4	141	3.1	6.0	1.3	23	2	16.2	0.23
4 3 44	22.1	60	13.5	139	35.5	23.6	1.5	4	3	21.4	0.10
4 3 46	4.2	60	15.8	136	48.9	5.9	1.9A	6	6	17.1	12.7
4 3 49	38.9	59	57.0	141	6.8	9.1	2.0	1	5	9.9	0.37
4 5 45	15.6	61	52.6	151	1.5	77.6	4.4	29	1	9.1	0.28
4 6 29	MB	ML	ATWC	3.8	ML	ATWC	FELT AT	WHITEHORN	65	0.57	2.0
4 6 52	25.3	60	13.9	140	16.0	17.5	2.0	5	2	18.3	1.01
4 8 1	30.1	61	10.1	141	3.3	3.7	1.1A	6	5	14.3	0.51
4 8 17	54.2	59	52.4	151	3.0	75.9	3.5	2	6	9.1	0.51
4 8 49	1.8	60	22.8	141	6.5	9.1	2.0	1	5	9.9	0.37
4 9 39	17.3	61	22.0	149	54.2	40.0	2.4	16	3	12.5	0.44
4 11 46	17.3	59	41.6	136	53.8	15.0	1.4A	3	2	13.6	0.81
4 12 48	21.2	59	55.8	141	0.2	10.7	1.2A	6	3	13.1	0.38
4 14 48	23.3	59	53.0	141	8.5	13.1	1.1A	5	4	15.2	1.36
4 15 11	36.1	61	28.7	149	51.4	41.8	2.0	10	5	6.9	0.37
4 16 42	24.8	60	8.6	140	46.3	19.5	2.0	16	1	14.9	0.19
4 17 26	22.3	60	18.9	143	1.3	2.1	2.0	12	6	9.6	0.51
4 20 11	28.9	59	52.2	141	9.6	6.1	1.1	6	2	17.2	1.37
4 21 59	50.8	61	56.2	147	41.5	27.7	2.5	13	4	19.7	1.15

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980									
1980	ORIGIN TIME	LAT N DEG MIN SEC	LONG W DEG MIN SEC	DEPTH KM	MAG 3.6 ML EMRC	RMS GAP KM SEC	ERH Q KM DEG	AZ1 DIP1 KM DEG	SE1 DIP2 KM DEG
JUL	HR MN	59 51.8	141 14.6	3.1	16	4	161	91	8.40
4 22 54	42.3	60 59.2	147 8.1	2.6	2.7	3	119	46	8.51
4 23 8	31.3	59 56.4	141 5.8	1.6	1.8	2	162	82	8.10
4 23 9	3.4	59 57.3	141 7.1	2.6	1.5	6	162	82	8.07
4 23 15	31.8	59 51.1	146 59.5	1.1	1.3A	4	172	127	8.21
5 0 7	9.0	60 7.4	139 19.5	15.0	1.4	3	299	75	8.04
5 1 4	23.0	61 27.5	146 14.6	5.0	2.7	7	82	55	8.59
5 1 13	33.5	60 14.4	141 8.8	2.1	1.5	8	265	88	8.43
5 3 33	14.0	59 55.5	141 5.2	10.1	1.3A	4	165	81	8.06
5 4 36	38.8	59 56.8	141 4.6	10.5	2.5	13	5	114	76
5 5 1	50.4	60 0.2	141 8.5	2.0	7.5	2.1	172	127	8.21
5 6 54	10.5	63 2.7	148 47.3	50.6	3.2	11	143	183	8.40
5 9 10	4.9	59 54.0	141 3.7	6.8	1.5	6	157	86	8.17
5 11 35	43.0	60 36.0	140 49.5	14.0	1.4A	4	182	67	8.28
5 15 50	25.5	61 36.0	150 2.0	41.0	3.5	19	117	47	8.25
5 15 58	47.5	59 51.9	139 19.2	17.8	0.4	3	213	100	8.32
5 16 11	11.4	59 51.9	139 19.0	0.3	3	3	107	91	8.28
5 16 26	49.4	62 3.2	149 17.7	35.9	3.2	18	157	91	8.17
5 16 30	47.9	59 52.2	141 1.5	32.5	1.1	6	163	78	8.33
5 18 31	56.5	62 30.0	151 12.4	84.7	4.0	20	111	149	8.55
5 20 13	48.2	59 55.5	141 4.2	6.2	1.1A	5	165	86	8.12
5 20 19	22.3	59 54.2	141 11.2	5.7	1.4	6	156	104	8.18
5 23 22	38.6	61 25.5	149 53.2	1.9	1.0	4	67	44	8.43
6 0 35	0.0	59 54.5	141 10.6	11.2	1.6	5	157	86	8.09
6 1 57	29.0	60 21.8	147 39.2	16.8	2.4	19	4	164	93
6 2 1	25.6	59 37.6	139 13.6	21.4	1.7	3	167	43	8.14
6 5 28	37.6	60 31.7	140 24.1	27.5	1.4A	5	211	139	8.28
6 7 7	55.3	60 10.6	141 13.3	2.3	0.9A	3	213	106	8.65
6 9 54	13.8	60 27.3	141 21.7	11.7	1.3A	6	5	179	111
6 12 45	16.1	59 55.6	141 5.5	9.7	1.8	6	3	168	82
6 15 29	10.4	62 23.2	148 44.7	2.6	2.5	12	6	119	126
6 17 10	42.5	59 21.6	144 56.4	32.4	1.9	7	4	264	80
6 19 0	58.2	61 26.8	150 1.1	45.0	2.1	12	9	64	59
7 1 31	55.0	61 9.6	150 17.6	7.0	1.4	6	3	186	88
7 2 18	49.5	59 50.4	141 10.9	14.0	1.4	6	156	65	8.50
7 5 8	58.4	60 59.0	141 6.2	9.8	1.9	5	162	82	8.29
7 9 50	0.4	61 34.3	149 59.7	45.1	1.6	16	6	96	43
7 15 54	50.1	61 34.6	146 38.6	6.6	2.3	15	175	74	8.34
7 22 41	20.5	61 32.5	150 43.4	58.5	2.7	17	4	116	65
8 1 15	33.1	61 39.6	146 29.8	7.7	1.9	17	8	184	79
8 3 59	40.5	60 31.4	145 0.3	14.1	2.2	23	5	167	46
8 7 28	7.7	59 54.3	140 38.0	0.2	1.7A	6	17	9	74
8 9 27	43.5	60 23.2	140 27.1	2.7	2.4	17	9	96	88
8 11 56	20.3	61 24.5	139 42.6	0.5	2.7	15	6	148	162
				2.3	ML	EMRC			

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1988											
ORIGIN TIME	LAT N	LONG W	DEPTH	MAG	RMS	D3	GAP	NP	NS	ERH	ERZ Q
1988 JUL 8 12 17 1.2 .2	60 32.1	147 21.0	25.7	2.0	18	8	150	86	8.61	1.7	2.0 A
8 12 43 15.7	60 31.6	147 16.1	21.4	2.0	20	11	159	69	8.62	1.4	1.6 A
8 15 59 4.2	61 43.6	146 41.2	4.4	2.0	16	8	91	8.40	2.1	2.9 B	2.4 A
8 16 20 37.8	61 49.1	147 54.3	25.9	2.3	13	9	187	106	8.42	3.4	5.1 C
8 20 1 12.4	61 34.1	149 58.8	45.0	2.0	8	8	101	42	8.34	2.0	2.4 A
8 20 16 55.2	59 42.6	139 6.1	22.4	1.0	3	3	219	100	8.33	18.8	18.6 D
9 8 33 36.4	60 33.6	140 38.9	15.2	1.0	5	5	172	58	8.46	14.0	1.0 A
9 8 27 46.7	62 52.2	149 25.6	100.6	3.8	23	4	108	147	8.62	2.5	2.0 D
9 8 35 59.5	59 11.6	136 46.4	10.1	2.6	7	6	255	158	10.55	8.5 C	8.1 17
9 11 9 25.5	61 27.1	150 19.7	50.7	2.1	11	10	94	66	8.29	1.8	2.4 A
9 11 10 39.3	61 21.0	147 14.5	17.6	2.6	22	4	154	65	8.42	1.5	2.4 A
9 11 39 29.6	60 3.9	141 7.1	6.6	1.3	17	5	164	84	8.36	5.4	1.4 C
9 13 24 27.1	60 36.7	141 40.3	1.5	1.2	13	10	184	67	8.66	1.5	2.5 A
9 13 35 32.4	60 3.6	139 57.7	31.5	1.6	4	2	123	91	8.25	12.1	3.4 D
9 14 43 12.4	60 55.3	146 49.4	27.7	2.0	16	6	101	35	8.56	1.5	2.3 A
9 15 41 37.8	61 25.4	147 20.5	11.3	2.0	16	9	160	63	8.52	2.0	2.5 A
9 16 22 6.3	61 32.5	147 45.0	31.0	1.0	18	10	167	84	8.52	2.1	2.2 A
9 16 40 10.9	59 17.8	136 56.5	9.9	2.3	7	6	126	145	1.26	8.8	7.7 C
9 16 59 35.8	59 26.5	145 7.0	26.6	3.7	25	1	181	122	8.32	3.8	1.7 B
9 17 14 8.9	60 13.2	140 59.4	8.1	1.8	12	6	168	40	8.50	2.4	2.6 B
9 20 33 1.3	61 40.7	150 41.8	58.0	2.6	11	7	146	55	8.24	1.8	3.5 B
9 21 27 2.1	62 24.9	148 34.7	40.6	2.9	22	13	115	112	8.43	1.2	12.6 D
9 22 56 4.2	61 37.0	140 32.4	1.9	2.3 A	15	9	110	127	1.57	2.2	3.1 B
10 2 35 4.4	61 35.2	149 53.0	53.2	2.3	11	5	71	43	8.34	2.2	2.6 B
10 2 56 47.5	61 23.7	149 35.7	46.9	1.9	9	4	86	33	8.44	2.2	3.4 B
10 4 46 1.9	62 19.5	148 29.6	30.0	2.2	12	5	111	104	8.43	2.8	2.1 B
10 6 38 56.8	60 59.2	149 45.4	39.1	2.1	14	4	62	58	8.44	1.4	3.5 B
10 18 54 26.7	63 13.7	149 1.9	3.1	1.0	7	5	235	184	8.74	1.1	12.7 D
10 18 54 42.6	62 3.6	150 56.7	10.3	2.1	7	5	72	1.21	12.2	12.7 D	109
10 12 43 19.6	61 53.3	147 13.1	17.7	2.3	14	5	154	82	8.53	1.6	1.9 A
10 17 14 41.9	59 54.2	141 4.1	7.0	1.5	8	2	117	27	8.19	1.8	1.9 A
10 21 42 28.5	60 2.0	141 16.1	6.8	2.1	17	8	98	47	8.18	6.9	5.9 C
10 22 7 51.2	60 2.5	141 15.9	2.0	1.4	7	2	102	18	8.37	1.9	1.7 A
10 22 17 10.1	60 21.2	141 14.2	0.3	1.6	9	3	155	56	8.65	3.3	5.2 C
11 8 58 29.0	59 59.5	141 6.9	4.6	1.2	7	3	94	26	8.19	1.6	2.6 A
11 1 22 24.1	60 12.7	140 50.7	3.5	1.1	6	3	155	69	8.25	4.3	5.9 C
11 4 12 35.7	60 8.6	141 5.2	14.0	1.1	6	2	139	84	8.07	16.7	6.2 D
11 4 31 51.1	60 11.3	141 29.5	10.5	0.9	3	2	243	34	8.09	8.1	3.4 C
11 4 32 28.5	60 13.9	141 29.6	9.3	1.4	4	2	246	37	8.01	4.6	3.8 B
11 5 35 33.4	61 50.8	149 10.6	4.6	1.7	12	4	163	45	8.45	1.2	2.1 A
11 5 37 13.4	60 11.4	140 22.5	21.0	1.3 A	4	2	171	118	8.11	7.0 C	1.0 A
11 10 9 37.8	62 21.1	147 4.8	36.9	2.7	20	6	109	111	8.57	2.3	2.5 A
11 10 26 48.4	61 55.1	149 45.5	49.8	2.3	15	4	208	73	8.32	2.6	2.6 B
11 11 3 21.9	61 21.3	149 31.7	34.7	2.3	13	5	69	38	8.38	1.1	1.6 A

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1988											
1988	ORIGIN TIME	LAT N	LONG W	DEPTH	MAG	NP	NS	D3	RMS	AZI	DIP
HR	MIN	SEC	KM	DEG	SEC	KM	DEG	KM	DEG	KM	DEG
JUL	11	13	45.3	59 57.8	140 57.6	0.9	1.5	5	123	35	0.78
	11	14	28	18.2	60 26.5	0.6	1.3A	5	183	108	0.16
	11	17	8	56.3	60 17.9	140 46.4	1.5A	1.2	6	88	60
	11	20	28	58.9	60 37.0	141 42.7	1.1A	2.5	17	6	7.9
	11	22	34	42.2	60 13.9	141 50.5	2.2	ML	EMRC	6	1.1
	12	0	46	28.8	59 55.5	141 36.0	2.6	1.3	6	169	132
	12	2	56	12.9	61 34.8	146 28.3	1.3A	1.8	5	168	157
	12	6	47	5.2	61 35.0	146 28.3	18.5	2.1	4	91	59
	12	7	39	54.0	59 49.0	141 29.1	1.2	0.9	2	235	100
	12	12	9	3.2	61 31.0	150 14.7	43.5	2.1	12	6	105
	12	13	4	42.8	60 9.9	136 44.8	4.2	2.2	5	181	47
	12	15	26	21.6	61 41.0	2.2	2.2	ML	EMRC	5	144
	12	20	33	49.6	61 27.1	146 33.5	27.2	2.9	16	62	98
	12	22	28	6.5	63 23.4	147 12.0	14.6	3.8	22	5	149
	13	1	46	36.2	60 15.4	141 14.5	14.1	1.2	4	197	100
	13	1	53	30.5	60 26.8	140 26.4	1.4	1.3	6	2	199
	13	2	6	37.2	60 17.9	145 6.3	29.3	2.2	28	4	132
	13	3	49	24.1	60 46.9	143 44.2	14.5	1.6	8	4	74
	13	4	54	49.5	60 16.7	141 5.8	23.6	1.6	7	3	143
	13	5	26	21.5	59 59.1	152 43.2	95.3	3.7	24	2	68
	13	8	4	1.7	61 33.0	146 24.3	30.8	2.0	18	4	85
	13	11	15	44.7	62 27.1	148 54.8	31.6	2.4	12	4	123
	13	11	48	16.0	58 33.8	144 36.0	43.6	3.0	11	4	259
	13	17	24	32.1	60 4.3	141 21.2	21.1	1.7	5	2	170
	13	18	16	17.9	59 12.6	136 58.8	13.9	1.2	7	3	126
	13	19	14	38.4	61 51.4	150 20.2	2.8	3.3	20	2	88
	13	21	2	5.8	60 24.0	3.0	ML	ATWC	17	5	54
	14	3	48	29.8	63 18.3	150 10.2	2.9	ML	EMRC	8	305
	14	5	21	4.0	62 12.7	150 12.7	40.2	2.7	18	3	216
	14	5	45	44.2	61 33.4	148 41.1	31.7	2.3	17	8	106
	14	10	13	50.2	59 51.6	152 50.6	88.8	3.6	28	5	137
	14	11	18	31.9	59 43.4	142 33.2	4.6	1.6A	7	3	197
	14	11	37	38.4	60 8.9	139 12.8	12.7	1.1	3	183	66
	14	12	36	3.3	59 28.6	138 56.6	13.8	1.1	3	183	66
	14	14	58	31.5	60 19.2	140 16.7	15.7	1.8	15	7	92
	14	18	4	55.6	60 13.8	140 21.0	20.3	1.2	6	3	178
	14	19	42	36.1	62 2.3	148 40.0	42.1	2.5	17	9	179
	14	23	33	22.0	60 1.9	141 18.8	4.2	1.9	19	6	100
	15	0	51	4.5	68 9.3	139 35.3	16.7	1.6	7	2	210
	15	1	12	18.5	60 31.9	143 12.7	3.1	1.3	12	4	99
	15	2	22	49.9	58 59.7	137 51.7	12.8	2.2	3	2	354
	15	3	5	50.0	59 13.3	145 55.8	28.4	3.5	21	5	253
	15	3	17	29.4	61 56.5	148 44.6	18.6	1.9	10	8	197
	15	3	29	37.0	63 40.0	150 43.8	43.7	4.3	31	4	153
	15	4	22	10.6	61 19.0	150 41.8	45.7	2.1	14	7	71

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980											
ORIGIN TIME	LAT N	LONG W	DEPTH	RMS			D3	ERZ Q	AZ1	DIP1	SE1
				KM	DEG	SEC	KM	KM	DEG	DEG	DEG
1980 JUL 26	60° 22' 45.2	155.3	140° 52.4	16.6	1.2	7	3	20.9	0.18	3.1	0.9
	3 51	8.2	140° 50.1	15.4	1.1	13	6	16.0	0.32	2.1	1.3
	26	5 22	0.1	60° 14.9	143	32.7	2	125	10.7	0.50	2.8
	26	6 56	9.0	61° 58.3	147	42.7	1.5	1.9	5.5	1.63	5
	26	7 18	15.8	60° 17.3	141	9.5	2.1	1.9	1.5	1.6	1.9
	26	9 15	18.0	60° 16.4	140°	47.8	13.0	8.9	8.7	1.81	2.0
	26	11 52	23.3	60° 19.8	141	13.3	4.9	8.7	8.73	1.81	2.0
	26	12 24	23.1	61° 38.1	149	52.2	4	20.5	4.8	1.81	2.0
	26	13 15	52.6	61° 4.0	147	31.5	2	11.3	16.7	1.69	2.0
	26	15 45	41.9	58° 57.1	136	43.2	25.4	2.0	2.0	1.9	2.0
	26	17 20	18.9	59° 13.3	141	2.0	13.9	1.5	5	1.9	2.0
	26	20 19	15.5	59° 57.4	141	7.5	2.9	1.1	8	1.4	2.0
	26	22 51.9	61	46.5	149	5.4	12.2	1.8	9	1.64	2.0
	26	23 10	17.0	61° 48.2	149	48.0	34.1	2.3	16.6	1.50	2.0
	26	23 22	39.8	59° 57.6	141	9.3	1.0	0.9	3	1.31	2.0
	27	3 47	34.9	62° 9.1	148	1.8	9.6	2.6	2.9	0.98	2.0
	27	6 43	22.3	60° 25.5	147	39.0	24.1	1.9	3	1.79	2.0
	27	9 45	26.5	60° 5.1	141	36.6	17.2	8.7	3	1.72	2.0
	27	9 53	37.0	63° 43.9	152	48.8	38.2	5.1	26	0.64	2.0
	27	9 13	15.7	63° 45.1	152	46.9	39.1	3.9	16	2.05	2.0
	27	9 24	1.4	63° 39.4	152	45.9	78.4	4.1	14	1.07	2.0
	27	13 29	12.0	60° 10.3	141	14.1	9.5	1.1	10	3	13.1
	27	14 18	32.8	60° 15.2	140°	55.0	15.1	1.6	12	6	15.7
	27	19 45	49.1	59° 59.5	141	7.8	2.4	ML	EMRC	4.1	8.17
	27	19 46	59.0	59° 59.1	141	7.8	6.3	2.1	1.8	0.88	5.2
	27	19 49	15.2	59° 59.6	141	7.7	2.6	ML	EMRC	0.9	5.64
	27	20 51	39.9	59° 59.8	141	8.6	7.2	0.9	4.0	1.1	1.2
	27	20 59	19.8	60° 58.3	147	36.0	6.8	1.9	23	5	0.9
	27	21 52	5.1	59° 45.8	138	59.9	15.0	1.0	4	22.8	0.23
	28	1 15	3.5	59° 59.5	141	7.0	2.4	1.7	6	16.6	1.38
	28	1 15	34.4	59° 59.6	141	7.7	7.9	3.0	20	4	15.0
	28	2 9	58.1	59° 59.1	141	8.0	3.2	ML	ATWC	5.1	8.40
	28	2 15	30.0	59° 58.9	141	8.0	5.3	1.8	12	3	15.1
	28	2 26	47.4	59° 56.8	141	9.2	5.1	1.9	13	6	15.1
	28	2 29	25.1	60° 12.0	140°	52.3	19.0	1.5	5	4	16.8
	28	4 0	42.0	61° 26.4	149	52.3	46.1	2.1	15	6	11.9
	28	4 19	48.0	59° 59.4	141	8.0	6.7	1.7	13	3	8.8
	28	7 7	55.8	61° 17.7	149	57.4	39.0	2.0	15	5	10.1
	28	10 32	57.8	60° 13.7	140°	51.3	20.1	1.6	8	4	15.6
	28	13 37	57.9	59° 58.8	141	6.1	2.2	1.2	5	3	16.2
	28	14 20	8.0	60° 14.6	140°	42.0	18.0	1.8	8	3	16.4
	28	16 34	35.8	60° 19.0	140°	57.8	11.8	1.0	5	2	23.6
											8.4
											1.1
											24
											5.9
											58

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1986									
ORIGIN TIME	LAT N	LONG W	DEPTH	MAG	RMS GAP	D3 ERZ Q	AZ1 DEG	DIP1 KM	SE1 DEG
1986 HR MN SEC	DEG MIN	MIN	KM	KM	SEC	DEG	DEG	DEG KM	DIP2 DEG
JUL 28 18 53 38.3	61 34.9	150 6.1	4.3	2.1	1.7	8	1.01	4.4	0.7
28 23 26 23.7	60 22.6	140 43.7	17.1	2.3	1.5	5	1.59	67 0.55	1.2
29 22 23.3	63 26.8	153 15.6	51.7	4.1	1.8	1	10.9	256 0.46	2.0
		ATWC						7.3	25.0 D
29 3 56 41.1	60 53.1	138 33.1	3.2	1.8A	8	6	9.1	144 0.93	5.6
29 5 42 59.9	60 9.0	141 29.9	1.8	ML EMRC			3.9	4.1 B	2.0
29 8 49 11.0	60 11.0	140 46.5	14.5	2.2	1.4	5	1.07	68 0.29	1.8
29 12 51 55.6	59 60.0	141 3.8	2.4	ML EMRC			5.4	0.54	2.1
29 12 52 23.3	59 59.7	141 7.4	3.6	1.7	1.7	9	5.8	165 0.30	4.7
29 14 28 16.4	61 48.0	149 36.9	29.6	2.1	1.8	7	15.8	62 0.56	1.2
29 14 42 3.7	61 43.5	149 41.0	42.6	2.1	1.7	5	19.3	54 0.44	1.7
29 19 6 31.9	60 17.0	140 58.0	10.1	1.8	1.3	5	15.8	45 0.14	2.1
29 22 4 57.6	60 11.2	140 54.0	2.0	1.8	1.3	5	14.6	37 0.47	2.1
30 1 42 27.3	60 21.1	141 18.3	8.0	1.9	1.1	5	15.2	69 0.24	1.1
30 2 16 59.2	60 13.9	140 49.0	11.2	1.9	1.1	6	15.8	71 0.36	1.4
30 4 12 33.2	61 15.9	150 52.3	64.3	3.8	3.1	1	4.1	64 0.57	1.3
30 3.7 MB	61 3.7	ML ATWC						2.5 A	81 1
30 4 46 2.0	61 33.3	146 19.3	23.4	1.9	2.3	3	8.7	57 0.80	1.0
30 5 59 12.7	61 15.2	150 53.0	60.1	1.5	2.2	4	41	63 0.48	1.1
30 6 4 33.6	61 23.5	150 41.0	58.7	1.8	1.3	5	78	62 0.38	1.4
30 12 23 20.9	60 55.7	149 38.8	36.4	2.1	2.4	7	65	50 0.57	0.8
30 12 49 24.6	60 4.2	140 36.7	7.6	1.9	1.3	6	11.3	41 0.52	1.4
30 31 7 54 35.7	61 16.6	140 40.9	41.2	2.2	2.2	7	7.9	46 0.64	2.1
31 8 16 33.7	60 20.0	140 39.3	2.7	1.7	1.2	6	17.6	71 0.96	4.2
31 9 53 39.8	61 53.4	149 47.4	40.5	2.1	1.7	3	18.0	69 0.45	1.7
31 11 59 23.4	59 23.3	152 13.9	75.0	3.2	2.8	6	13.1	94 0.56	1.9
31 17 39 9.1	60 33.3	141 44.1	9.9	1.7	1.3	7	15.1	63 0.55	0.9
31 19 8 36.1	58 56.0	138 11.8	8.3	1.5	3	3	35.4	140 0.47	25.6
AUG 1 6 5.8	60 14.0	140 55.8	13.7	0.9	6	2	15.2	160 0.30	8.1
1 3 9 44.2	62 53.0	148 12.6	44.7	3.4	1.7	3	12.4	152 0.47	7.0
1 4 5 41.6	59 57.7	152 42.8	92.6	3.5	1.6	3	13.3	80 0.15	3.4
1 5 45 12.1	62 37.2	ML ATWC	4.8	2.5	1.4	6	13.2	116 0.56	3.1
1 7 16 7.0	60 4.7	141 24.7	21.3	1.2	1.5	3	16.6	64 0.29	9.0
1 8 54 29.6	59 52.3	149 2.0	15.6	2.3	1.3	3	16.7	86 0.44	3.1
1 9 3 3.8	61 53.2	149 31.4	40.2	2.3	1.2	7	16.4	63 0.32	2.0
1 11 29 7.0	59 26.7	137 7.2	0.5	2.7	1.1	4	12.0	131 1.16	2.2
1 11 58 28.0	59 59.3	141 11.6	2.8	ML EMRC			5	1.13	23 0.28
1 12 22 53.4	59 59.5	141 14.9	1.9	1.4	8	2	10.2	21 0.61	1.8
1 14 39 15.6	60 12.1	153 1.3	131.7	3.9	1.4	4	17.8	123 0.14	3.2
1 17 48 49.2	61 40.7	149 48.1	42.8	2.4	1.7	4	14.3	50 0.52	1.4
1 23 7 16.5	59 37.5	148 41.7	33.4	4.8	2.3	3	18.4	103 1.05	3.7
5.4 MB	5.1 MS	5.7 ML ATWC						2.4 B	92 2
2 0 48 39.8	60 52.2	148 18.1	30.1	2.2	1.8	5	60	61 0.29	1.1
2 1 6 A	261	6	0.9	165	7	1.1	29	79	1.6

FELT (IV) IN THE Seward AREA, (III) IN PARTS OF ANCHORAGE AND NORTH TO MATANUSA VALLEY

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980									
1980	HR	MIN	SEC	TIME	LAT N	LONG W	DEPTH KM	MAG	gap
AUG	2	13	32.4	00 13 32.4	60 12.9	139 33.8	23.8	1.5	5
	2	4	12	4.2	60	15.5	140	5.7	2
	2	7	36	9.9	58	39.8	137	3.8	2.1
									ML EMRC
2 15 40	31.0	60	1.6	149 16.7	3.1	ML ATWC	17.6	2.9	24
2 16	6	2.6	61	43.9	146	14.7	28.1	2.6	22
2 16	41	13.0	60	12.9	140	58.4	10.4	1.1	5
2 20	32	8.7	60	16.4	140	58.7	4.7	0.9	6
2 20	50	21.5	60	9.8	140	57.9	12.1	1.8	4
3	22	40.2	59	51.2	141	29.2	7.9	1.8	10
3	6	15	41.2	61	19.0	141	25.4	1.4	10
3 7	59	54.0	62	16.9	147	57.6	35.9	3.8	27
									3.2
3 9	22	31.1	59	58.3	141	9.3	5.6	1.4	8
3 14	38	53.1	61	4.2	150	2.6	40.9	2.0	13
3 14	32	37.6	61	48.6	149	22.9	34.3	2.3	15
3 17	34	17.7	60	29.6	142	37.1	22.9	1.8	7
4	8	32	38.6	61	31.9	149	57.6	43.9	2.3
4	8	56	35.3	60	17.4	140	42.6	8.4	1.3
4	1	19	23.2	62	8.5	141	16.0	15.0	3.0
									ML EMRC
4	2	9	39.1	60	6.8	140	22.9	11.4	1.4
4	2	31	17.9	60	17.5	140	46.7	14.3	1.6
4	3	33	29.3	61	42.3	149	46.9	44.2	2.1
4	5	8	40.1	62	5.4	141	9.6	8.9	1.1
									2.0
4	6	35	8.9	61	1.1	149	46.2	41.6	0.9A
4	8	8	53.0	61	16.2	149	36.8	35.2	2.0
4	8	6	1.2	59	58.3	141	9.6	8.9	1.1
4	17	31	3.3	61	7.1	151	50.0	81.0	4.1
4	18	8	MB	61	15.4	140	4.1	ML ATWC	EMRC
4	20	18	55.0	60	16.8	140	57.9	7.9	1.1
4	21	41	37.8	60	14.7	141	57.7	13.4	1.8
4	21	53	55.4	60	3.5	140	41.4	4.7	2.1
4	22	10	34.9	60	1.1	140	42.2	8.4	2.3
									ML EMRC
4	11	56	49.8	62	2.1	144	54.1	19.3	2.2
4	12	3	3.1	60	13.7	141	1.6	7.1	0.6
4	14	54	4.8	60	6.0	140	24.1	15.2	1.3
4	17	31	3.3	61	7.1	151	50.0	81.0	4.1
4	18	9	2.4	61	15.3	149	52.6	46.5	1.3A
									ML EMRC
4	22	13	50.6	59	57.3	140	40.7	0.5	1.4
4	22	24	21.2	60	1.2	140	41.6	1.1	1.5
4	22	47	5.3	60	12.3	140	42.3	6.6	4.2
4	23	39	39.2	60	16.5	141	9.0	9.4	1.0
5	1	18	12.8	61	21.7	150	6.4	42.6	1.0A
5	2	5	36.3	60	10.6	140	56.5	2.4	ML EMRC

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980										
1980	ORIGIN TIME	LAT N	LONG W	DEPTH	RMS			ERH	AZR Q	DIP1
					DEG MIN SEC	DEG MIN SEC	KM			
AUG 5	3 42 21.4	59 48.6	139 17.6	21.9	8.8	4	2	199	46	0.14
	5 4 42	59 48.9	149 28.9	37.0	1.8	13	9	170	61	0.27
	5 6 25	59 32.1	145 22.7	28.2	3.2	13	0	200	115	0.39
	5 6 27	59 57.5	141 9.1	8.8	1.2	8	3	93	28	0.19
	5 6 44	48.3	147 10.4	28.0	2.6	27	6	119	80	0.64
	5 7 18	31.8	61 41.5	150	1.4	44	3	2.1	14	9
	5 7 9	55.4	59 44.4	141	8.3	4.3	5	117	95	1.5 A
	5 7 9	11 35.2	60 10.9	147	3.6	2.6	22	9	117	1.6
	5 10 43	3.6	60 11.7	150	1.5	1.0	1	3	4.1	0.14
	5 11 2	6.8	61 2.0	150	53.8	14.7	1.7	9	69	1.6
	5 12 18	24.1	60 1.0	140	39.1	3.6	1.7	8	151	0.33
	5 12 18	59 24.8	63 13.3	148	36.6	0.2	2.9	18	183	0.49
	5 13 1	46.3	59 59.3	140	40.2	5.4	1.5	7	155	0.33
	5 14 17	53.1	60 59.9	147	7.1	17.6	2.3	5	157	0.45
	5 17 3	54.5	60 16.6	142	57.4	0.2	0.8	4	91	0.55
	5 18 26	1.6	62 28.6	151	11.6	87.1	1.1	16	157	0.33
	5 18 39	6.4	58 57.9	150	47.2	50.3	3.4	11	148	0.21
	5 18 53	37.6	60 14.4	141	8.8	4.4	1.1	7	144	0.13
	5 22 39	23.2	61 51.6	149	19.3	11.0	1.3	8	178	0.62
	6 2 53	51.6	60 11.5	141	8.0	2.2	1.0	6	137	0.32
	6 4 14	18.5	60 4.2	140	42.8	9.7	1.9	10	62	0.55
	6 4 40	28.6	61 48.7	149	18.7	1.8	ML	EMRC	2.6	2.3 B
	6 5 35	56.8	59 34.4	146	11.6	28.8	2.6	14	157	0.66
	6 6 57	23.5	59 57.5	140	41.6	1.0	1.6	7	128	0.19
	6 6 57	30.0	61 12.7	150	18.9	39.0	1.0	13	5	93
	6 9 16	21.9	60 11.8	152	37.0	90.0	3.6	18	2	96
	6 18 32	24.2	60 16.1	149	56.2	11.9	1.5	6	158	0.13
	6 19 15	39.0	60 0.5	140	43.3	9.5	1.4	5	153	0.34
	6 19 36	23.8	60 17.1	141	12.6	8.1	1.9	10	147	0.15
	7 0 15	50.5	61 55.5	147	52.7	36.1	2.8	21	5	163
	7 0 49	30.6	59 56.3	140	3.7	1.7	1.5	9	139	0.46
	7 1 3	54.4	59 14.8	145	34.8	13.9	2.2	4	141	0.48
	7 1 52	20.4	59 48.1	139	19.2	12.3	0.7	4	193	0.27
	7 2 5	3.8	61 14.6	149	26.5	36.2	2.3	16	5	161
	7 3 5	38.0	61 49.0	149	36.4	11.9	1.8	13	169	0.43
	7 7 5	22.0	60 4.1	141	35.0	10.0	1.9	11	64	0.43
	7 8 1	20.5	60 1.0	141	30.9	12.4	1.1	8	163	0.62
	7 9 9	59.7	60 7.1	141	6.0	1.4	1.3	6	2	173
	7 9 59	2.0	59 59.2	141	39.0	5.9	0.9	2	175	0.21
	7 19 16	11.3	63 16.8	151	29.3	113.0	10.0	8	79	0.21
	7 22 52	59	55.4	ML	ATWC	202	0.51	5.6	24.5	0.383
	7 22 37	18.9	61 26.7	139	47.7	14.4	2.2	8	6	FELT ANCHORAGE TO FAIRBANKS NO. INTENSITIES ABOVE 1.1
	8 3 16	38.6	61 43.8	149	31.6	33.9	1.9	11	5	156
	8 8 18	50.6	61 36.5	149	56.7	43.7	2.3	12	5	92

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980											
1980	ORIGIN TIME			LAT N	LONG W	DEPTH KM	MAG	NP	RMS	ERZ Q	AZ1 DIP1
	HR	MIN	SEC								
AUG 8 9 44 34.5	60	10.0	0.0	14.3	1.6	6	2	152	78	0.53	12.1
AUG 8 10 11 53.6	61	40.5	15.0	7.9	7.2	2.4	17	3	140	54	0.43
	8 10 37 5.5	60	11.7	14.0	58.7	9.7	2.0	13	8	78	0.33
	9 6 4 47.3	60	23.5	14.7	26.7	2.2	ML	EMRC	42	0.0	2.2 A
	9 13 15 13.5	60	14.1	14.1	51.4	2.1	2.4	18	6	151	73
	9 13 48 24.3	60	15.1	14.1	52.0	11.1	1.3	6	138	97	0.13
	9 19 28 25.6	59	21.3	61	35.4	14.8	41.8	42.0	2.1	111	31
	9 20 46 14.5	61	50.6	14.9	58.1	23.3	2.7	13	6	231	0.16
	9 22 31 24.9	60	53.5	14.9	52.6	34.5	1.7	8	3	157	65
	9 23 24 36.8	57	45.2	154	51.5	101.5	4.4	10	3	21	0.27
	10 4 48 4.1	61	41.3	147	19.9	14.3	2.6	2.4	7	128	76
	10 6 29 7.9	60	1.0	14.0	35.0	9.0	1.2	4	2	198	0.24
	10 16 18 54.8	59	24.3	144	54.6	25.8	3.2	18	3	227	110
	10 17 46 31.1	61	39.7	149	44.2	42.0	2.4	18	12	142	47
	10 20 48 20.3	63	7.5	150	13.7	117.7	1.7	3.8	16	208	176
	11 2 6 18.9	61	24.6	146	43.3	21.5	1.9	12	139	44	0.58
	11 3 34 15.0	61	52.0	149	32.2	31.9	2.5	8	13	162	64
	11 5 14 55.1	60	11.6	141	13.0	0.0	1.5	9	7	134	54
	11 9 9 18.8	60	41.0	150	19.5	44.3	1.5	9	7	102	0.64
	11 11 36 33.9	60	36.0	141	41.5	0.5	1.0	4	4	233	66
	11 12 16 21.3	60	37.8	141	35.8	16.5	1.5	7	5	165	95
	11 13 21 33.3	61	10.3	147	14.1	7.5	2.3	27	67	39	0.83
	11 13 52 25.2	61	32.6	143	21.0	18.6	1.6	8	6	96	43
	11 15 12 45.1	60	24.0	142	19.0	1.0	1.0	8	7	86	46
	11 20 25 47.5	59	38.5	152	58	102.1	3.9	12	2	146	102
	11 21 11 15.0	60	4.1	148	40.8	10.6	3.4	20	5	211	236
	12 2 43 37.4	60	53.9	152	10.6	3.8	ML	EMRC	0.14	0.14	4.5
	12 17 29 39.3	61	35.4	146	19.5	29.0	2.0	2.6	3	93	54
	12 18 15 51.8	59	59.2	141	9.1	35.0	1.7	15	5	71	46
	12 18 31 47.4	61	0.2	150	10.9	9.6	1.9	16	3	147	55
	12 22 38 46.3	58	16.1	148	12.7	42.6	3.8	12	1	159	0.16
	13 # 8 49.5	62	45.5	148	7.1	44.2	3.2	10	4	121	185
	13 2 37 13.7	60	13.9	141	18.4	0.9	1.1	8	3	177	68
	13 3 22 8.5	60	15.0	140	54.4	2.1	2.0	15	7	76	67
	13 3 52 57.4	59	14.5	151	46.4	45.2	3.8	11	1	142	128
	13 6 3 15.8	61	39.7	150	5.1	49.5	3.3	19	3	143	51

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980									
ORIGIN TIME	LAT N DEG MIN SEC	LONG W DEG MIN SEC	DEPTH KM	MAG NP	GAP NS	D3 KM	RMS DEG	ERH KM	AZ1 DIP1 DEG
1980	HR MN SEC	MIN	MIN	MIN	NS	SECI	DEG	DEG	DEG
13 19 35 35.5	59 50.4	141 39.5	17.7	1.2	5	212	0.19	4.3	9.3 C
13 22 23 22.7	59 51.2	141 37.2	0.1	2.1	17	34	0.85	2.3	2.1 164 1.4
13 22 48 45.0	59 51.8	141 39.3	2.5 ML	EMRC		198	0.10	1.8 A	288 2
13 23 9 23.7	60 25.5	147 34.8	21.1	2.2	19	64	0.33	1.4	2.1 B 286 1.0
14 1 16 51.8	60 15.2	140 46.6	11.0	1.3	6	161	0.41	7.9	5.4 C 287 4
14 3 50 16.6	60 28.9	140 29.7	4.8	1.2	5	132	0.28	1.7	1.8 A 286 4
14 5 27 19.0	61 37.9	150 32.5	61.1	2.2	12	65	0.38	1.1	2.9 B 282 3
14 5 57 16.3	60 49.9	150 31.0	16.9	1.9	15	86	0.08	1.1	2.9 B 282 3
14 8 53 5.2	60 43.7	151 54.7	79.2	3.4	18	2	0.29	2.3	5.8 B 283 4
14 9 21 10.2	60 11.9	140 38.4	0.0	1.2	7	160	0.11	12.8	8.2 D 283 4
14 11 23 58.8	60 13.8	141 1.2	8.0	1.3	8	147	0.07	5.2	5.5 C 287 3
14 11 59 5.3	61 13.1	150 32.0	46.1	2.0	4	68	0.46	1.1	3.9 B 285 6
14 16 38 4.2	61 27.2	149 54.7	44.3	1.9	14	93	0.23	1.6	2.7 B 281 2
14 19 48 50.2	60 11.4	141 25.5	8.0	0.9	6	126	0.08	13.1	2.0 D 280 3
15 0 29 56.8	60 10.4	140 58.2	9.0	1.4	9	139	0.28	5.8	4.5 C 281 2
15 1 47 21.9	60 8.1	141 2.3	8.7	1.7	12	4	0.00	1.8	2.7 B 280 4
15 5 38 21.9	61 58.4	148 51.5	14.2	2.4	18	171	0.52	2.4	3.8 B 280 4
15 6 2 23.9	60 16.4	140 57.0	11.0	1.5	9	157	0.36	3.4	3.6 B 280 4
15 9 36 3.0	60 0.5	141 29.8	1.0	0.9	5	195	0.37	5.0	8.0 A 280 3
15 12 34 16.5	61 30.3	149 47.3	43.1	2.1	11	6	0.33	1.8	3.0 A 280 3
15 13 13 39.2	62 25.2	148 7.9	44.9	3.4	20	4	0.00	2.9	9.7 C 280 4
15 21 45 46.5	61 44.9	150 47.6	74.0	3.5	19	135	0.50	2.6	4.9 B 280 4
16 1 8 26.2	62 16.8	147 58.5	30.0	2.4	16	9	280	0.69	2.2 B 280 4
16 2 36 54.8	59 31.1	138 48.5	8.8	1.2	4	251	0.21	12.5	9.7 D 280 3
16 4 9 11.1	60 16.2	140 45.1	13.3	1.7	9	164	0.36	2.9	3.4 B 280 3
16 8 1 28.4	60 8.7	141 23.1	8.8	1.8	12	3	122	0.35	2.1
16 8 52 41.0	60 27.6	141 23.1	12.9	1.5	7	158	0.23	1.8	4.2 B 280 4
16 8 59 41.3	60 29.1	141 20.0	1.2	1.3	7	3	163	0.58	2.0 B 280 4
16 10 54 42.7	60 22.1	140 39.7	1.0	1.3	7	1	159	0.32	9.6
16 11 43 1.9	60 12.2	141 4.6	3.7	1.5	9	4	119	0.42	2.6
16 23 19 21.0	59 13.2	136 49.4	5.0	2.4	7	4	254	0.72	14.5
17 7 15 56.1	61 50.2	147 44.6	2.3 ML	EMRC		153	0.47	1.7	2.0 A 287 3
17 7 59 55.6	60 45.6	149 45.9	41.3	2.7	23	12	0.52	0.5	3.1 B 287 7
17 12 19 28.8	62 6.1	149 46.3	43.0	2.6	18	8	186	0.31	3.1 B 287 5
17 13 32 55.4	62 17.4	148 16.3	38.6	2.5	20	8	266	0.55	6.0 C 287 2.1
17 14 48 50.2	60 9.9	141 9.6	7.1	1.4	9	5	133	0.16	9.2
17 15 56 31.0	59 31.8	145 22.9	12.5	2.4	14	8	229	1.0	2.1 C 287 1.1
17 16 18 54.5	62 3.3	150 18.9	39.4	2.9	20	7	104	0.57	3.3 C 287 6
17 18 51 26.4	60 14.4	141 8.6	7.2	2.4	20	7	45	0.55	2.1 C 287 3.1
17 19 29 1.9	60 11.8	141 24.9	6.6	2.1	21	9	46	0.62	1.6 A 287 1.1
			2.4 ML	EMRC					5.4 151 4.5 19.8

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980								
1980	ORIGIN TIME	LAT	LONG	DEPTH	RMS	ERH	AZ1	DIP1
		N DEG MIN SEC	W DEG MIN SEC	MAG KM	GAP KM	NS SEC	ERZ Q	DEG KM
SEP 14	5 54 56.8	143 22.5	16.5	2.1	14	9	129	6
SEP 14	6 27 5.7	140 20.7	11.0	1.3	2	136	49	4
SEP 14	7 1 21.3	140 20.6	10.6	1.5	7	3	133	51
SEP 14	7 24 40.9	140 32.7	14.1	1.4	18.1	1.5	15.9	4.2
JULY 14	7 43 42.6	ML ATWC	2.9	ML EMRC	1.8	15	7	64
JULY 14	8 19 24.9	60 33.1	141	41.6	13.7	1.6	12	87
JULY 14	8 20.2	61 33.3	149	59.5	43.0	2.0	8	41
JULY 14	9 4 34.4	60 13.5	149	58.8	53.5	1.8	11	87
JULY 14	9 8 14.0	60 13.5	140	54.2	15.4	1.8	7	45
JULY 14	15 43 39.3	59 53.2	140	16.1	21.1	0.9	3	237
JULY 14	20 14 34.5	59 26.8	146	38.6	23.6	3.5	22	143
JULY 14	20 44 31.9	60 3.2	141	41.6	13.7	1.6	7	3 13
JULY 14	23 4 37.9	60 5.8	145	33.4	7.3	0.9	4	63
JULY 14	23 11 52.6	60 18.3	140	51.7	7.4	2.3	12	87
JULY 15	5 19 38.5	60 15.5	140	8.2	17.3	1.2A	4	2 223
JULY 15	12 34 31.1	61 54.5	149	55.0	46.6	3.7	27	4
JULY 15	17 7 48.0	60 7.5	152	50.3	128.9	4.2	27	2 112
JULY 15	22 23 13.3	61 6.5	152	3.3	127	22.7	13	4
JULY 15	22 49 57.8	61 41.6	149	48.4	41.8	1.8	21	5 147
JULY 16	1 33 3.7	60 7.6	139	19.2	6.4	1.8	3	1 255
JULY 16	5 33 11.4	60 7.9	153	14.4	164.4	4.1	27	3 139
JULY 16	5 40 38.3	60 13.2	141	9.2	15.6	1.0	5	1 052
JULY 16	7 8 24.5	59 52.4	141	32.0	8.4	1.3	6	234
JULY 16	7 57 53.7	61 29.7	146	27.6	12.3	2.0	6	76
JULY 16	8 21 38.0	61 29.7	150	56.5	72.0	2.7	21	5 163
JULY 16	9 37 55.2	60 17.4	140	49.7	14.7	1.2	6	2 164
JULY 16	9 40 6.4	60 13.3	140	45.8	10.4	1.8	3	1 136
JULY 16	10 53 54.0	59 58.3	140	21.3	23.9	0.9	3	2 257
JULY 16	12 25 24.7	60 1.9	140	38.9	0.2	1.2	4	2 154
JULY 16	12 41 29.7	60 9.4	140	59.0	11.1	1.3	6	1 137
JULY 16	13 36 54.9	60 10.3	140	59.3	10.8	1.7	5	2 139
JULY 16	16 52 17.1	61 24.8	147	23.9	20.8	2.1	23	9 154
JULY 16	18 8 22.4	60 14.1	140	22.1	20.6	1.2	5	1 178
JULY 16	21 40 24.3	60 15.4	140	44.3	16.0	1.3	6	3 164
JULY 16	22 13 23.4	60 3.3	141	12.9	26.9	1.1	6	3 179
JULY 17	19 28.1	62 15.9	145	23.3	24.8	2.2	6	5 252
JULY 17	39 20.4	59 58.2	139	53.1	17.4	1.2	4	4 153
JULY 17	44.2	61 10.4	149	45.4	38.0	1.9	25	18
JULY 17	36 42.5	61 38.6	149	47.4	40.0	2.6	26	12
JULY 17	27.5	61 40.9	149	29.5	31.8	1.6	13	8 150
JULY 17	3 13 48.6	61 41.5	149	47.7	53.2	1.0A	15	1 151
JULY 17	3 21 32.9	60 49.7	146	52.2	22.9	2.5	35	10 111
JULY 17	4 5 11.6	60 17.5	140	44.2	5.0	0.9A	6	3 145
JULY 17	5 43 26.4	61 33.7	146	4.9	23.8	2.8	40	11 100
JULY 17	8 2 27.1	59 27.0	ML ATWC	37.2	17.7	2.8	19	9 232

SOUTHERN ALASKA EARTHQUAKES, JULY - SEPTEMBER 1980											
1980	HR	MIN	SEC	LAT	N	LONG	W	DEPTH	MAG	NP	NS
SEP 27 22 58	2.9	16.5	141.1	6.0	1.8	12	5	1.03	57	0.56	1.3
SEP 28 0 43	4.0	62	7.5	147	59.1	36.2	2.7	22	5	1.86	83
SEP 28 2 21	26.0	61	39.9	149	53.5	39.3	2.4	21	4	1.44	58
SEP 28 3 15	21.9	61	58.3	149	56.2	39.2	1.8	13	7	1.91	71
SEP 28 7 16	43.5	61	53.3	149	17.6	12.4	2.2	12	4	1.64	66
SEP 28 9 18	28.1	6.0	33.8	150	36.0	42.3	3.3	26	2	7.5	69
SEP 28 11 41	45.5	61	33.8	149	43.3	39.7	2.1	18	4	11.0	36
SEP 28 11 45	48.9	61	31.2	149	14.6	2.8	2.3	14	11	10.4	123
SEP 28 11 46	48.7	61	27.9	141	22.1	2.4	ML	EMRC	5	15.0	125
SEP 28 15 42	26.3	60	58.0	146	23.9	11.0	2.0	1.5	7	0.55	2.1
SEP 28 17 54	18.6	63	24.7	150	56.5	35.0	3.5	25	6	7.8	217
SEP 28 18 23	6.4	62	45.4	148	39.4	45.8	2.5	12	7	13.0	139
SEP 28 20 37	59.3	60	16.2	148	36.4	11.0	1.7	9	3	15.0	64
SEP 28 23 7	24.9	61	29.6	141	17.8	0.2	1.6	6	2	17.5	127
SEP 29 0 55	49.6	61	8.7	150	29.3	15.0	1.4	8	7	19.5	72
SEP 29 3 15	28.5	60	19.7	141	12.2	3.5	1.7	11	0.7	12.1	30
SEP 29 5 31	37.1	61	36.0	149	53.5	40.7	1.2A	13	11	8.5	58
SEP 29 9 25	36.5	60	16.0	148	51.3	6.5	1.0	5	1.62	76	0.51
SEP 29 22 15	51.8	61	7.2	150	4.9	42.5	2.3	25	14	1.9	60
SEP 30 3 49	35.6	60	34.8	147	22.7	21.1	2.0	13	6	17.6	70
SEP 30 5 47	3.5	60	7.7	149	25.8	9.1	1.3	12	4	16.5	61
SEP 30 14 51	18.0	60	1.9	141	22.4	9.0	1.3	5	3	18.2	235
SEP 30 18 48	50.1	63	2.8	150	17.0	96.3	3.6	19	5	18.2	170
SEP 30 20 36	28.6	62	20.3	149	3.1	15.0	2.2	15	5	12.0	88
SEP 30 22 17	49.6	60	12.8	140	59.9	9.1	1.1	6	5	14.6	43
SEP 30 23 18	48.0	60	8.5	141	10.2	12.4	1.4	8	3	11.0	40